
SCLC MK3475 v1.4 (version dated 20160408)

1

A phase II study of pembrolizumab and

paclitaxel in refractory small cell lung cancer

Version No.: v1.4

Effective Date: 08Apr2016

Protocol History

Original : 20Aug2015(version1.0)

Revised : 13Oct2015(version 1.1)

Revised : 27Nov2015(version 1.2)

Revised : 08Dec2015(version 1.3)

Revised : 08Apr2016(version 1.4)

Seoul National University Hospital

Internal Medicine

Pf. Bhumsuk Keam

SCLC MK3475 v1.4 (version dated 20160408)

2

TRIAL SUMMARY

Study title Phase II study of pembrolizumab and paclitaxel in refractory small cell lung

cancer

Principle

Investigator (PI)

Bhumsuk Keam, Seoul National University Hospital

Supporter MSD Korea

Study centers Seoul National University Hospital

Seoul National University Bundang Hospital

Seoul National University Boramae Medical Center

Study objectives 1) Primary endpoint: Response rate (RR)

2) Secondary endpoint: Progression-Free Survival (PFS), Overall Survival (OS),

Toxicity.

Study design Open, multicenter, single arm, phase II

Planned number

of patients

26 Patients

Vulnerable

subject

N/A

Inclusion criteria 1) Have histologically or cytologically-confirmed diagnosis of small cell lung

cancer

2) Extensive disease (distant metastasis, contralateral hilar lymph node

involvement, or cytologically confirmed malignant pleural effusion)

3) Have had progression of SCLC following receipt of etoposide plus platinum

combination chemotherapy.

4) If patients have brain metastasis with neurological symptom, they should

be stabilized neurologically with prior radiotherapy or surgery for the brain

metastasis (no neurologic symptom in progress and without further steroid

treatment)

5) Have measurable disease based on RECIST 1.1

6) Be ≥20 years of age on day of signing informed consent.

7) Have a performance status of 0 or 1 on the ECOG Performance Scale

8) Have provided tissue for biomarker analysis from an archival tissue sample

or newly obtained core or excisional biopsy of a tumor lesion after previous

SCLC MK3475 v1.4 (version dated 20160408)

3

chemotherapy

9) Demonstrate adequate organ function as

- Absolute neutrophil count 1,500 cells/mm3, platelets 100,000 cells/mm3,

Hemoglobin ≥9 g/dL

- Serum creatinine ≥ institutional upper normal limit (UNL) x 1.5 or GFR ≥

60 mL/min (creatinine levels > 1.5 X ULN for subject with Cockcroft-Gault

Equation estimated GFR ≥60 mL/min is allowed.)

- Serum transaminase ≤

UNL x 5.0), Serum bilirubin ≤ UNL x 1.5

10) Informed consent from patient which conforms to Institutional Review

Board

11) Expected survival ≥ 3 months

Exclusion criteria 1) Is currently participating in or has participated in a study of an

investigational agent or using an investigational device within 4 weeks prior

to the first dose of trial treatment.

2) Has a diagnosis of immunodeficiency or is receiving systemic steroid

therapy or any other form of immunosuppressive therapy within 7 days prior

to the first dose of trial treatment.

3) Has had a prior anti-cancer monoclonal antibody (mAb) within 4 weeks

prior to study Day 1 or who has not recovered (i.e., ≤ Grade 1 or at baseline)

from adverse events due to agents administered more than 4 weeks earlier.

4) Has had prior chemotherapy, targeted small molecule therapy, or radiation

therapy within 2 weeks prior to study Day 1 or who has not recovered (i.e., ≤

Grade 1 or at baseline) from adverse events due to a previously administered

agent.

Note: Subjects with ≤ Grade 2 neuropathy or ≤ Grade 2 alopecia are an

exception to this criterion and may qualify for the study.

Note: If subject received major surgery, they must have recovered adequately

from the toxicity and/or complications from the intervention prior to starting

therapy.

5) Has a known additional malignancy that is progressing or requires active

treatment. Exceptions include basal cell carcinoma of the skin, squamous cell

carcinoma of the skin that has undergone potentially curative therapy or in

situ cervical cancer.

6) Has known active central nervous system (CNS) metastases and/or

carcinomatous meningitis. Subjects with previously treated brain metastases

may participate provided they are stable (without evidence of progression by

SCLC MK3475 v1.4 (version dated 20160408)

4

imaging for at least four weeks prior to the first dose of trial treatment and

any neurologic symptoms have returned to baseline), have no evidence of

new or enlarging brain metastases, and are not using steroids for at least 7

days prior to trial treatment. This exception does not include carcinomatous

meningitis which is excluded regardless of clinical stability.

7) Has an active autoimmune disease requiring systemic treatment within the

past 2 years or a documented history of clinically severe autoimmune disease,

or a syndrome that requires systemic or immunosuppressive agents. (Subjects

that require intermittent use of bronchodilators, inhaled steroids, or local

steroid injections would not be excluded from the study. Subjects with

hypothyroidism stable on hormone replacement, diabetes Type I, or resolved

childhood asthma/atopy will not be excluded from the study.)

8) Has evidence of interstitial lung disease or active non-infectious

pneumonitis.

9) Has an active infection requiring systemic therapy.

10) Has a history or current evidence of any condition, therapy, or laboratory

abnormality that might confound the results of the trial, interfere with the

subject’s participation for the full duration of the trial, or is not in the best

interest of the subject to participate, in the opinion of the treating

investigator.

11) Has known psychiatric or substance abuse disorders that would interfere

with cooperation with the requirements of the trial.

12) Is pregnant or breastfeeding, or expecting to conceive or father children

within the projected duration of the trial, starting with the screening visit

through 120 days after the last dose of trial treatment. (Female and male

subject of childbearing potential must use an effective barrier method of

contraception during study)

13) Has received prior therapy with an anti-PD-1, anti-PD-L1, anti-PD-L2 or

anti CTLA-4 agent.

14) Has a known history of Human Immunodeficiency Virus (HIV) (HIV-1/2

antibodies).

15) Has known active Hepatitis B (e.g., HBsAg reactive) or Hepatitis C (e.g.,

HCV RNA [qualitative] is detected). (Inactive healthy carriers of HBV with

appropriate prophylactic antiviral agents are allowed.)

16) Has received a live virus vaccine within 30 days of planned start of trial

treatment.

17) Has a known history of active TB (Bacillus Tuberculosis)

SCLC MK3475 v1.4 (version dated 20160408)

5

18) Has a history of severe hypersensitivity reaction to pembrolizumab or

paclitaxel, or has a known contraindication to paclitaxel.

Planned

treatment

1) PD-L1 induction phase:

- Paclitaxel 175mg/m2, Day 1 q 3weeks, intravenous

2) Post induction treatment phase

- Paclitaxel 175mg/m2, Day 1 q 3weeks (maximum up to total 6 cycles)

+ Pembrolizumab 200mg D1 q 3 weeks, intravenous

3) Maintenance phase

- Pembrolizumab 200mg D1 q 3 weeks, intravenous

 till PD or unacceptable toxicity

Statistical

methods

Progression free survival, Overall survival (Survival curve: Kaplan-Meier)

H0 : Response rate (RR) 25% H1: RR 50%

Efficacy

evaluation

RR (modified RECIST1.1), PFS, OS

 Safety evaluation NCI CTCAE version 4.0

Study period IRB approval ~ 31 Aug 2018

Follow up : 12 months for each patient

SCLC MK3475 v1.4 (version dated 20160408)

6

1. STUDY TITLE AND PHASE ... 9

2. STUDY CENTERS ... 9

3. PRINCIPLE INVESTIGATOR AND SUB-INVESTIGATOR 9

4. FUNDING AGENCY ... 10

5. PLANNED STUDY PERIOD .. 10

6. CLINICAL INDICATION ... 10

7. BACKGROUND AND RATIONALE .. 11

7.1. Background .. 11

7.2. Rationale ... 12

8. STUDY OBJECTIVES AND HYPOTHESIS ... 15

8.1. Primary objective .. 16

8.2. Secondary objectives .. 16

8.3. Exploratory objective ... 16

9. INCLUSION AND EXCLUSION CRITERIA, PLANNED SAMPLE SIZE AND

RATIONALE .. 16

9.1. Inclusion criteria .. 16

9.2. Exclusion criteria ... 17

9.3. Planned sample size and Rationale ... 19

9.4. Informed consent and Entry in to the trial ... 20

SCLC MK3475 v1.4 (version dated 20160408)

7

10. TREATMENT PLAN .. 20

10.1 Discontinuation .. 22

10.2 Trial treatment .. 23

10.3 Concomitant medications .. 24

10.4. Supportive care ... 25

10.5. Adverse events and Dose modification ... 26

10.6. Diet/Activity/Other Considerations ... 31

11. ASSESSMENT AND FOLLOW-UP ... 31

11.1. Pretreatment evaluation .. 31

11.2. Assessment during treatment ... 33

11.3. Follow up .. 34

12. ASSESSMENT ... 34

12.1. Safety Assessment... 34

12.2. Efficacy Assessment .. 34

13. SUBJECT REGISTRATION ... 36

14. ADVERSE EVENT ... 36

14.1. Definition .. 36

14.2. Evaluating and Recording Adverse Events ... 38

14.3. Causality assessment .. 38

14.4. Adverse events reporting .. 39

SCLC MK3475 v1.4 (version dated 20160408)

8

14.5. Monitoring of Subject with Adverse events .. 40

15. STATISTICAL CONSIDERATION .. 41

15.1. Definition of analysis population ... 41

15.2. Statistical analysis.. 41

16. BIOMARKER ASSESSMENT ... 42

17. POLICY AND PROCEDURES FOR THE PROTECTION OF HUMAN SUBJECTS

 42

17.1. Ethical Aspects ... 42

17.2. Subject Consent ... 43

17.3. Subject Protection/Safety .. 43

17.4. Confidentiality of Subject information ... 44

17.5. Records retention .. 44

17.6. Clinical Trials Monitoring ... 44

18. STORAGE AND DISPOSAL OF HUMAN BIOSPECIMENS 45

19. REFERENCES ... 46

SCLC MK3475 v1.4 (version dated 20160408)

9

1. Study title and phase

1.1. Title

1) English : Phase II study of pembrolizumab and paclitaxel in refractory small cell lung

cancer

2) Korean : 불응성 소세포폐암에서 Pembrolizumab 과 paclitaxel 병용 치료요법에

대한 제 2 상 임상연구

2. Study centers

Center Address

Seoul National University Hospital 28-21, Yeongeon-dong, Jongno-gu, Seoul

Seoul National University

Bundang Hospital

300, Gumi-dong, Bundang-gu, Seongnam-si,

Gyeonggi-do

Seoul National University

Boramae Medical Center

425, Sindaebang 2-dong, Dongjak-gu, Seoul

3. Principle investigator and Sub-investigator

3.1. Principle investigator (PI)

Seoul National University Hospital, Internal medicine

Professor, Bhumsuk Keam

Tel 02-2072-7215, FAX 02-764-7379, e-mail bhumsuk@snu.ac.kr

3.2. Sub-investigator

(Seoul National University Hospital)

Hemato-oncology Professor Dae Seog Heo

Hemato-oncology Professor Dong Wan Kim

Hemato-oncology Professor Tae Min Kim

SCLC MK3475 v1.4 (version dated 20160408)

10

Hemato-oncology Professor Mi So Kim

(Seoul National University Bundang Hospital)

Hemato-oncology Professor Jong Seok Lee

Hemato-oncology Professor Yu Jung Kim

Hemato-oncology Professor Se Hyun Kim

(Seoul National University Boramae Medical Center)

Hemato-oncology Professor Jin Soo Kim

3.3. Clinical trial pharmacists

Seoul National University Hospital, Department of Pharmacy, Hong Won Jang,

daisy0625@snuh.org, 02-2072-7439

MSD, Medical Project Associate, Mi Sung Choi, mi.sung.choi@merck.com, 02-331-2248

4. Funding agency

MSD Korea

163, Mapo-daero, Mapo-gu, Seoul

5. Planned study period

IRB approval ~ 31 Aug 2018

6. Clinical indication

Refractory SCLC, ED (Etoposide failure)

mailto:daisy0625@snuh.org

SCLC MK3475 v1.4 (version dated 20160408)

11

7. Background and Rationale

7.1. Background

7.1.1. Small cell lung cancer

Small cell lung cancer (SCLC) accounts for approximately 20% of lung cancer.1 First-

line threatment for patients with extensive disease, which means that the cancer had

spread outside of the chest, is platinum-based combination chemotherapy. Despite

60-70 % of response rate to platinum-based combination chemotherapy, SCLC

shows very poor prognosis with a median survival of less than 12 months.2 While

monotherapy or combination chemotherapies have been investigated in the

treatment of relapsed SCLC, no standard second-line chemotherapy established. In

addition, response rate for the second-line chemotherapy currently used is only 10-

30 %.3. For this reason, there remain considerable unmet needs for active

chemotherapeutic agent in the treatment of relapsed/refractory SCLC.

7.1.2. Pembrolizumab

The PD-1 receptor-ligand interaction is a major immune check point pathway

hijacked by tumors to suppress immune control. Therapeutic studies in mouse

models have shown that administration of antibodies blocking PD-1/PD-L1

interaction enhances infiltration of tumor-specific CD8+ T-cells and leads ultimately

to tumor rejection, either as a mono-therapy or in combination with other treatment

modalities.

Pembrolizumab is a potent and highly selective humanized monoclonal antibody

(mAb) of the IgG4/kappa isotype designed to directly block the interaction between

PD-1 and its ligands, PD-L1 and PD-L2. Ongoing clinical trials are being conducted

in advanced melanoma, non-small cell lung cancer, a number of advanced solid

tumor indications including bladder cancer. The US FDA approved pembrolizumab

SCLC MK3475 v1.4 (version dated 20160408)

12

for the following treatment with ipilimumab, or after treatment with ipilimumab and

a BRAF inhibitor in advanced melanoma patients who carry a BRAF V600E mutation.

7.1.3. Rationale for Pembrolizumab and Paclitaxel Combination

There has been studies to investigate PD-L1 expression as a potential predictive

marker of response. In KEYNOTE 001, a phase 1 study of pembrolizumab in

advanced NSCLC patients, ORR was 45.4% in patients with PD-L1 expression in at

least 50% of tumor cells, while ORR was 16.5% and 10.7%, respectively in patients

with PD-L1 expression in 1~49% and < 1% of tumor cells.

Cytotoxic chemotherapy modulate the expression of PD-L1 on cancer cell. While

doxorubicin has been reported to down-regulate PD-L1 expression on cancer cell

surface, whereas paclitaxel and etoposide increase PD-L1 expression.5,6 Paclitaxel

monotherapy showed ORR 29%, median survival time 100 days in refractory SLCL.7

To combine pembrolizumab with paclitaxel in etoposide failure SCLC, we expect 1)

upregulation of PD-L1 expression on tumor cell, 2) tumor shrinkage by paclitaxel and

3) long duration of response by pembrolizumab.

7.2. Rationale

7.2.1. Rational for Dose selection

An open-label Phase I trial (KEYNOTE 001) is being conducted to evaluate the safety

and clinical activity of single agent pembrolizumab. Two cohort evaluations of

melanoma and non-small cell lung cancer (NSCLC) subjects receiving pembrolizumab

at a dose of 2 mg/kg Q3W or 10 mg/kg Q2W or Q3W have been completed. The

clinical efficacy and safety data demonstrate a lack of clinically important differences

in efficacy response or safety profile at these doses. The rationale for a 200 mg fixed

dose Q3W regimen of Pembrolizumab in this study is based on: 1) similar efficacy

and safety of Pembrolizumab when dosed at either 2 mg/kg or 10 mg/kg Q3W in

melanoma patients, 2) the flat exposure-response relationships of pembrolizumab for

both efficacy and safety in the dose ranges of 2 mg/kg Q3W to 10 mg/kg Q3W, and

SCLC MK3475 v1.4 (version dated 20160408)

13

200 mg fixed dose Q3W, and current phase II or III clinical trials are being conducted

with200 mg fixed dose Q3W. 3) the lack of effect of tumor burden or indication on

distribution behavior of Pembrolizumab (as assessed by the population PK model)

and 4) the assumption that the dynamics of Pembrolizumab target engagement will

not vary meaningfully with tumor type.

Keynote-012 Cohorts A and C in NSCLC received paclitaxel+ carboplatin +

pembrolizumab (4 cycles of pembrolizumab 2 or 10 mg/kg plus carboplatin area

under the time-concentration curve (AUC) 6 and paclitaxel 200 mg/m2 Q3W,

followed by pembrolizumab monotherapy). Except anemia and febrile neutropenia,

one in the 2mg/kg group and one in the 10mg/kg group experienced treatment-

related grade 3-4, and twelve in 25 patients experienced ≥ grade1 adverse event.

Relationship between toxicities and pembrolizumab was not certain and most

toxicities were considered due to paclitaxel plus carboplatin. Therefore, it was

difficult to consider that pembrolizumab combined with chemotherapy significantly

increased toxicity.9 Because there were no significant toxicities in this study using

pembrolizumab plus paclitaxel and carboplatin, treatment-related toxicities of

pembrolizumab plus paclitaxel in our study would not be considerable.

7.2.2. Rational for Efficacy Endpoints

The primary efficacy objective of this study is to evaluate the overall response rate

(ORR) of MK-3475 and paclitaxel. If radiologic imaging by local/site assessment

shows PD based on RECIST v1.1, tumor assessment may be repeated 4 weeks later in

order to confirm PD with the option of continuing treatment per below while

awaiting radiologic confirmation of progression according to modified RECIST 1.1. If

repeat imaging still meets the threshold for PD (≥ 20% increase in tumor burden

compared to nadir) but shows a reduction in tumor burden compared to the

previous time point, treatment may be continued. If repeat imaging confirms

progressive disease without reduction in tumor burden compared to the previous

time point, subjects will be discontinued from study therapy. In determining whether

SCLC MK3475 v1.4 (version dated 20160408)

14

or not the tumor burden has increased or decreased, investigators should consider

all target lesions as well as non-target lesions.

Subjects who have initial evidence of radiological PD, it is at the discretion of the

treating physician whether to continue a subject on study treatment until repeat

imaging is obtained a minimum of 4 weeks later. This decision should be based on

the clinical judgment of the subject’s overall clinical condition, including performance

status, clinical symptoms, and laboratory data. Subjects may receive study treatment

while waiting for confirmation of PD if they are clinically stable as defined by the

following criteria:

• Absence of signs and symptoms indicating disease progression

• No decline in ECOG performance status

• Absence of rapid progression of disease

• Absence of progressive tumor at critical anatomical sites (e.g., cord compression)

requiring urgent alternative medical intervention

If possible, the subject should not stop the treatment until disease progression is

confirmed. This study will allow continuing treatment in subjects have initial evidence

of radiological PD, because some subjects experienced transient tumor flare

(pseudoprogression) within the first few months after the initiation of

immunotherapy and delayed tumor response.

7.2.3. Rational for Safety Endpoints

All adverse events will be assessed by the investigator. The primary safety analysis

will be based on subjects who experienced toxicities as defined by CTCAE criteria

v4.0. The attribution to drug, time-of-onset, duration of the event, its resolution, and

any concomitant medications administered will be recorded. AEs will be analyzed

including but not limited to all AEs, SAEs, fatal AEs, and laboratory changes.

SCLC MK3475 v1.4 (version dated 20160408)

15

7.2.4. Rational for exploratory biomarker research

Biomarker research to identify predictive factors for pembrolizumab therapy will be

performed. Pre- & post- tumor, tumor at progression time and blood samples from this

study will be performed. Biomarker research may undergo proteomic, genomic and

transcriptional analyses. Pre- biopsy will be done before paclitaxel and post- biopsy will

be done after one cycle of induction paclitaxel. After that, patients will be administered

pembrolizumab and paclitaxel combination chemotherapy till progression or

unacceptable toxicity. After one cycle of paclitaxel and after progression biopsy will be

done in case of patient agreement. If there was clinically significant risk for biopsy (i.e.

emphysema and pneumothorax), pre- and post biopsy can be waivered by investigator's

judgement. Blood samples will be collected at the time of baseline and after 2cycle of

paclitaxel to carry out translational research, and tumor tissues were collected in case of

patient agreement

 Tumor IHC: tumor (PD-L1, PD-L2, MHC class I), TIL (CD8, PD1, CD3, CD4), Treg

(FoxP3), Macrophage (PD-L1, CD68, CD163, CD206), Spatial association of PD-1+

tumor infiltrating lymphocytes (TILs) and PD-L1+ / PD-L2+ cell.

 tumor: target gene sequencing using cancer panel

 blood sampling at baseline, after 2nd cycle, at progression(optinal): IFN gamma

quantitation, FACS - CD3+/ CD16+56+/ CD45+, CD4+, CD8+

8. Study objectives and hypothesis

This is a phase II multi-center, open-label study to evaluate efficacy and safety of

paclitaxel and pembrolizumab combination treatment in patients with refractory

SCLC.

SCLC MK3475 v1.4 (version dated 20160408)

16

8.1. Primary objective

1) Objective: Response rate based on RECIST 1.1

2) Hypothesis: Intravenous administration of pembrolizumab and paclitaxel has

clinically meaningful benefit in RR

8.2. Secondary objectives

1) Overall Survival (OS), defined as time from first dose to death or last date of

follow-up.

2) Progression-free Survival (PFS) base on modified RECIST 1.1

3) Toxicity

8.3. Exploratory objective

Biomarker analysis will be done by paired biopsy before and after induction phase

and blood sampling for immune monitoring in order to find out potential predictive

biomarker for pembrolizumab. Tumor tissue will be used for target gene sequencing

and immunohistochemistry (IHC). Tumor IHC parameters will be include following

parameters: tumor (PD-L1, PD-L2, MHC class I), TIL (CD8, PD1, CD3, CD4), Treg

(FoxP3), Macrophage (PD-L1, CD68, CD163, CD206) etc.

9. Inclusion and Exclusion criteria, Planned sample size and

Rationale

9.1. Inclusion criteria

1) Have histologically or cytologically-confirmed diagnosis of small cell lung cancer

2) Extensive disease (distant metastasis, contralateral hilar lymph node involvement,

or cytologically confirmed malignant pleural effusion)

3) Have had progression of SCLC following receipt of etoposide plus platinum

combination chemotherapy.

SCLC MK3475 v1.4 (version dated 20160408)

17

4) If patients have brain metastasis with neurological symptom, they should be

stabilized neurologically with prior radiotherapy or surgery for the brain metastasis

(no neurologic symptom in progress and without further steroid treatment)

5) Have measurable disease based on RECIST 1.1

6) Be ≥20 years of age on day of signing informed consent.

7) Have a performance status of 0 or 1 on the ECOG Performance Scale

8) Have provided tissue for biomarker analysis from an archival tissue sample or

newly obtained core or excisional biopsy of a tumor lesion after previous

chemotherapy

9) Demonstrate adequate organ function as

- Absolute neutrophil count  1,500 cells/mm3, platelets  100,000 cells/mm3,

Hemoglobin ≥9 g/dL

- Serum creatinine  Institutional upper normal limit (UNL) x 1.5 or GFR ≥60 mL/min

(creatinine levels > 1.5 X ULN for subject with Cockcroft-Gault Equation estimated

GFR ≥60 mL/min is allowed.)

- Serum transaminase  UNL x 2.5 (for subjects with liver metastases  UNL x 5.0),

Serum bilirubin  UNL x 1.5

10) Informed consent from patient which conforms to Institutional Review Board (IRB)

11) Expected survival ≥ 3 months

9.2. Exclusion criteria

1) Is currently participating in or has participated in a study of an investigational

agent or using an investigational device within 4 weeks prior to the first dose of trial

treatment.

2) Has a diagnosis of immunodeficiency or is receiving systemic steroid therapy or

any other form of immunosuppressive therapy within 7 days prior to the first dose of

trial treatment.

SCLC MK3475 v1.4 (version dated 20160408)

18

3) Has had a prior anti-cancer monoclonal antibody (mAb) within 4 weeks prior to

study Day 1 or who has not recovered (i.e., ≤ Grade 1 or at baseline) from adverse

events due to agents administered more than 4 weeks earlier.

4) Has had prior chemotherapy, targeted small molecule therapy, or radiation

therapy within 2 weeks prior to study Day 1 or who has not recovered (i.e., ≤ Grade

1 or at baseline) from adverse events due to a previously administered agent.

Note: Subjects with ≤ Grade 2 neuropathy or ≤ Grade 2 alopecia are an exception to

this criterion and may qualify for the study.

Note: If subject received major surgery, they must have recovered adequately from

the toxicity and/or complications from the intervention prior to starting therapy.

5) Has a known additional malignancy that is progressing or requires active

treatment. Exceptions include basal cell carcinoma of the skin, squamous cell

carcinoma of the skin that has undergone potentially curative therapy or in situ

cervical cancer.

6) Has known active central nervous system (CNS) metastases and/or carcinomatous

meningitis. Subjects with previously treated brain metastases may participate

provided they are stable (without evidence of progression by imaging for at least

four weeks prior to the first dose of trial treatment and any neurologic symptoms

have returned to baseline), have no evidence of new or enlarging brain metastases,

and are not using steroids for at least 7 days prior to trial treatment. This exception

does not include carcinomatous meningitis which is excluded regardless of clinical

stability.

7) Has an active autoimmune disease requiring systemic treatment within the past 2

years or a documented history of clinically severe autoimmune disease, or a

syndrome that requires systemic or immunosuppressive agents. (Subjects that require

intermittent use of bronchodilators, inhaled steroids, or local steroid injections would

not be excluded from the study. Subjects with hypothyroidism stable on hormone

replacement, diabetes Type I, or resolved childhood asthma/atopy will not be

excluded from the study.)

SCLC MK3475 v1.4 (version dated 20160408)

19

8) Has evidence of interstitial lung disease or active non-infectious pneumonitis.

9) Has an active infection requiring systemic therapy.

10) Has a history or current evidence of any condition, therapy, or laboratory

abnormality that might confound the results of the trial, interfere with the subject’s

participation for the full duration of the trial, or is not in the best interest of the

subject to participate, in the opinion of the treating investigator.

11) Has known psychiatric or substance abuse disorders that would interfere with

cooperation with the requirements of the trial.

12) Is pregnant or breastfeeding, or expecting to conceive or father children within

the projected duration of the trial, starting with the screening visit through 120 days

after the last dose of trial treatment. (Female and male subject of childbearing

potential must use an effective barrier method of contraception during study)

13) Has received prior therapy with an anti-PD-1, anti-PD-L1, anti-PD-L2 or anti

CTLA-4 agent.

14) Has a known history of Human Immunodeficiency Virus (HIV) (HIV-1/2

antibodies).

15) Has known active Hepatitis B (e.g., HBsAg reactive) or Hepatitis C (e.g., HCV RNA

[qualitative] is detected). (Inactive healthy carriers of HBV with appropriate

prophylactic antiviral agents are allowed.)

16) Has received a live virus vaccine within 30 days of planned start of trial treatment.

17) Has a known history of active TB (Bacillus Tuberculosis)

18) Has a history of severe hypersensitivity reaction to pembrolizumab or paclitaxel,

or has a known contraindication to paclitaxel.

9.3. Planned sample size and Rationale

9.3.1. Planned sample size

Twenty-six patients will be enrolled

SCLC MK3475 v1.4 (version dated 20160408)

20

9.3.2. Rationale for sample size

The primary efficacy objective of this study is to evaluate RR of pembrolizumab and

paclitaxel. Response evaluation will be done according to RECIST 1.1. There has been

no known data of pebrolizumab and paclitaxel combination in SCLC.

 alpha = 0.05, beta =0.20, one side

 H0: RR= 25%7

 H1: RR= 50%

 sample size =23

 considering 10% drop out rate --> final sample size = 26

We assume that the null hypothesis is the RR of 25% (based on known response to

paclitaxel monotherapy in refractory SCLC) versus the alternative hypothesis (H1) is

the RR of least 50%. At a type 1 error (α) of 5% and power (1-β) of 80%, the study

has to enroll 23 assessable patients. Considering a drop-out rate of 10%, total

accrual patients will be 26.

9.4. Informed consent and Entry in to the trial

After pre-screening for subject based on the inclusion and exclusion criteria, the

written informed consent from eligible subject will be obtained and subject will

participate in this study.

10. Treatment plan

This study is designed to open, multi-center, single arm, phase II clinical trial. The

study scheme is as follows (Figure 1).

SCLC MK3475 v1.4 (version dated 20160408)

21

Figure 1.

10.1 Discontinuation

10.1.1 Discontinuation of Study Therapy

A subject must be discontinued from the trial for any of the following reasons before

completion of planned 6 cycles.

 Radiographic disease progression (A subject may be granted an exception to

continue on treatment with confirmed radiographic progression (Based on

modified RECIST 1.1) if clinically stable or clinically improved

SCLC MK3475 v1.4 (version dated 20160408)

22

 Unacceptable adverse events

 Pregnancy

 Patient decides to withdraw from the study

 General or specific changes in the patient's condition render the patient

unacceptable for further treatment in the judgment of the investigator

 The subject is lost to follow-up

 Noncompliance with trial treatment or procedure requirements

10.1.2 Early Trial Termination

If the observed results during the study indicate that continuation of the trial is

unjustifiable, investigator should request for early termination of the trial to IRB, and

terminate the trial by IRB approval.

 Safety of the clinical trial is greatly threatened.

- Repeated noncompliance that causes substantial harm to subjects.

- Increasing frequency and severity of serious adverse events

specified in the protocol.

- Missing major clinical test items than those described study

protocol, informed consent form (ICF) and investigator's brochure.

 Poor enrollment of subjects making completion of the trial within an

acceptable time frame unlikely.

 Although the need arises to replace the PI due to personal problems, there

are no substitute investigators.

 There are serious problems with the reliability of the study site.

10.1.3 Treatment completion

 After completion of planned 6 cycles, pembrolizumab treatment may continue

until confirmed PD or unacceptable adverse events if duration of response and

clinical benefit from pembrolizumab is expected.

SCLC MK3475 v1.4 (version dated 20160408)

23

10.2 Trial treatment

Table1. Trial treatment

Drug Dose Dose frequency Rout of

administration

Regimen/Treatment

perioid

Paclitaxel 175mg/m2 Q3W IV infusion Day 1 of each cycle

Paclitaxel +

Pembrolizumab

175mg/m2

+ 200mg

Q3W IV infusion Day 1 of each cycle

Pembrolizumab 200mg Q3W IV infusion Day 1 of each cycle

10.2.1 Pembrolizumab

Trial treatment of pembrolizumab (MK-3475) should be administered on Day 1 of

each 3 week cycle after all procedures/assessments have been completed as detailed

on the Trial Flow Chart Pembrolizumab. Pembrolizumab (MK-3475) 200 mg will be

administered as a 30 minute IV infusion every 3 weeks.

10.2.2 Paclitaxel

Trial treatment of paclitaxel should be administered on Day 1 of each 3 week cycle

after all procedures/assessments have been completed as detailed on the Trial Flow

Chart. Paclitaxel 175 mg/m2 will be administered as an IV infusion administered over

3 hours. If the patient's body surface area (BSA) changes by more than 10% of

baseline BSA (increase or decrease), it is necessary to re- calculate dose of paclitaxel.

Premedications before paclitaxel include chlorpheniramine, ranitidine and

dexamethasone as institutional guideline. Pembolizumab will be given followed by

paclitaxel.

SCLC MK3475 v1.4 (version dated 20160408)

24

10.3 Concomitant medications

10.3.1 Acceptable concomitant medications

All treatments that the investigator considers necessary for a subject’s welfare may be

administered at the discretion of the investigator in keeping with the community

standards of medical care. All concomitant medication will be recorded on the case

report form (CRF) including all prescription, over-the-counter (OTC), herbal

supplements, and IV medications and fluids.

10.3.2 Prohibited concomitant medications

Subjects are prohibited from receiving the following therapies during the Screening

and Treatment Phase (including retreatment for post-complete response relapse) of

this trial. If there is a clinical indication for any medication or vaccination specifically

prohibited during the trial, discontinuation from trial therapy or vaccination may be

required.

 Anti-cancer systemic chemotherapy or biological therapy

 Immunotherapy not specified in this protocol

 Chemotherapy not specified in this protocol

 Investigational agents other than paclitaxel and pembrolizumab

 Radiation therapy

 Live vaccines within 30 days prior to the first dose of trial treatment and while

participating in the trial. (measles, mumps, rubella, varicella/zoster, and yellow

fever)

 Glucocorticoids for any purpose other than to modulate symptoms from an event

of clinical interest of suspected immunologic etiology. The use of physiologic

doses of corticosteroids or corticosteroids before paclitaxel to prevent severe

hypersensitivity reaction may be approved based on the investigator’s judgment.

SCLC MK3475 v1.4 (version dated 20160408)

25

10.4. Supportive care

10.4.1 Supportive care guidelines for Pembrolizumab

1) Anti-infectives: Subjects with a documented infectious complication should receive

oral or IV antibiotics or other anti-infective agents as considered appropriate by the

treating investigator for a given infectious condition, according to standard

institutional practice.

2) Management of Infusion Reactions: Acute infusion reactions (which can include

cytokine release syndrome, angioedema, or anaphylaxis) are different from

allergic/hypersensitive reactions, although some of the manifestations are common to

both AEs. Signs and symptoms usually develop during or shortly after drug infusion

and generally resolve completely within 24 hours of completion of infusion.

Signs/symptoms may include: Allergic reaction/hypersensitivity (including drug fever);

Arthralgia (joint pain); Bronchospasm; Cough; Dizziness; Dyspnea (shortness of breath);

Fatigue (asthenia, lethargy, malaise); Headache; Hypertension; Hypotension; Myalgia

(muscle pain); Nausea; Pruritus/itching; Rash/desquamation; Rigors/chills; Sweating

(diaphoresis); Tachycardia; Tumor pain (onset or exacerbation of tumor pain due to

treatment); Urticaria (hives, welts, wheals); Vomiting.

Table 2. Treatment guidelines for infusion reaction to pembrolizumab

Grade Treatment

1 Increase monitoring of vital signs as medically indicated until the subject is deemed

medically stable in the opinion of the investigator.

Interruption not indicated;

2 Stop Infusion and monitor symptoms. Additional appropriate medical therapy may include

but is not limited to: IV fluids, Antihistamines, NSAIDS, Acetaminophen, Narcotics

If symptoms resolve within one hour of stopping drug infusion, the infusion may be

restarted at 50% of the original infusion rate.

Subjects who develop Grade 2 toxicity despite adequate premedication should be

permanently discontinued from further trial treatment administration.

3/4 Stop infusion, Additional appropriate medical therapy.

SCLC MK3475 v1.4 (version dated 20160408)

26

Subject is permanently discontinued from further trial treatment administration.

10.4.2 Supportive Care Guidelines for Paclitaxel

Pre-medications for paclitaxel paclitaxel will be given as per standard of care. In order

to avoid the occurrence of severe hypersensitivity reactions, all patients treated with

paclitaxel should be premedicated. Subjects who experience severe hypersensitivity

reactions (e.g., generalized rash/erythema, hypotension and/ bronchospasm,

angioedema or anaphylaxis) should be discontinued from trial treatment.

Other supportive care includes antidiarrhea, opioid and nonopioid analgesics, appetite

stimulant, granulocyte-colony stimulating factor (G-CSF), and erythropoietin.

Nonpharmacologic supportive care such as intervention or transfusion also can be

provided. Primary use of G-CSF for preventing neutropenia is not permitted. If grade

4 neutropenia or ≥ grade 3 febrile neutropenia occurs, use of G-CSF is permitted for

secondary prophylaxis according to investigator's discretion. However, G-CSF for

secondary prophylaxis can be administered 24 hours after the end of paclitaxel.

10.5. Adverse events and Dose modification

10.5.1. Dose modification for Pembrolizumab

Both non-serious and serious adverse events related to exposure to pembrolizumab

may have an immunologic etiology. IrAEs may be predicted based on the nature of

the pembrolizumab, its mechanism of action, and reported experience with

immunotherapies that have a similar mechanism of action. An irAE can occur shortly

after the first dose or several months after the last dose of treatment. If an irAE is

suspected, efforts should be made to rule out neoplastic, infectious, metabolic, toxin

or other etiologic causes prior to labeling an adverse event as an irAE. Permanent

discontinuation should be considered for any severe or life-threatening AEs per Table

3 below.

SCLC MK3475 v1.4 (version dated 20160408)

27

Table 3. Dose Modification Guidelines for Pembrolizumab

Toxicity Grade Timing for restarting

treatment

Discontinue Subject

Diarrhea/Colitis Grade 2,3 Toxicity resolves to

Grade 0-1 or baseline

Toxicity does not resolve within 12

weeks of last infusion, or corticosteroid

dosing cannot be reduced to ≤10 mg

prednisone or equivalent per day within

12 weeks

Grade 4 N/A Yes

AST, ALT or

Total bilirubin

increase

Grade 2 Toxicity resolves to

Grade 0-1 or baseline

Toxicity does not resolve within 12

weeks of last infusion

Grade 3,4 N/A Yes

Type 1 DM

(newly

developed), or

hyperglycemia

T1DM or

Grade 3,4

Withhold any scheduled

dose of pembrolizumab

until metabolic control is

achieved

Once clinically and metabolically

stabilized, the delayed dose of

pembrolizumab may be given

Hypophysitis Grade 2-4 Toxicity resolves to

Grade 0-1 or baseline.

Toxicity does not resolve within 12

weeks of last infusion, or corticosteroid

dosing cannot be reduced to ≤10 mg

prednisone or equivalent per day within

12 weeks

Hyperthyroidism Grade 3 Toxicity resolves to

Grade 0-1 or baseline

Toxicity does not resolve within 12

weeks of last infusion, or corticosteroid

dosing cannot be reduced to ≤10 mg

prednisone or equivalent per day within

12 weeks

Grade 4 N/A Yes

Hypothyroidism Hypothyroidism may be

managed with

replacement therapy

without treatment

interruption.

Hypothyroidism may be managed with

replacement therapy without treatment

interruption.

Infusion-related

reactions

Grade 3,4 N/A Yes

SCLC MK3475 v1.4 (version dated 20160408)

28

Pneumonitis Grade 2 Toxicity resolves to

Grade 0-1 or baseline

Toxicity does not resolve within 12

weeks of last infusion, or corticosteroid

dosing cannot be reduced to ≤10 mg

prednisone or equivalent per day within

12 weeks

Grade 3-4 N/A Yes

Nephritis Grade 2 Toxicity resolves to

Grade 0-1 or baseline

Toxicity does not resolve within 12

weeks of last infusion, or corticosteroid

dosing cannot be reduced to ≤10 mg

prednisone or equivalent per day within

12 weeks

Grade 3-4 N/A Yes

Others Grade 3-4 Toxicity resolves to

Grade 0-1 or baseline

Toxicity does not resolve within 12

weeks of last infusion, or corticosteroid

dosing cannot be reduced to ≤10 mg

prednisone or equivalent per day within

12 weeks

Grade 4 N/A Yes

Note: Subjects who experience a recurrence of the same severe or life-threatening event at the

same grade or greater with rechallenge of pembrolizumab should be discontinued from trial

treatment

10.5.2. Dose modification for Paclitaxel

Subjects must have adequate organ function (Table 4) before each dose of study

drug and recovered from previous treatment-related toxicities to baseline or < grade

If not, treatment have to hold until recovery. The laboratory tests must be measured

within 48 hours before each dose of study drug.

Table 4. Adequate Organ Function Laboratory Values

System Laboratory value

Hematological Absolute neutrophil count > 1,500 cells/mm3

 Platelets > 100,000 cells/mm3

SCLC MK3475 v1.4 (version dated 20160408)

29

 Hemoglobin ≥9 g/dL

Renal Creatinine Serum creatinine  institutional (UNL) x 1.5 or

Cockcroft-Gault Equation estimated GFR ≥60

mL/min

Liver Transaminase (AST, ALT) ≤ UNL x 2.5 (≤ UNL x 5.0 for subjects with liver

metastases)

 Total bilirubin ≤ UNL x 1.5

Dose modification guidelines for paclitaxel-related adverse events are listed in Table 5.

Table 5. Paclitaxel Dose Modification for Drug-Related Adverse Events

Toxicity Grade Occurrence Dose

modification

Hold treatment Discontinuation

Hematologic toxicities

Neutropenia Grade 1,

2, 3 or

Grade 4

lasting

≤7 days

All Restart treatment

at Paclitaxel 135

mg/m2

N/A N/A

Grade 4

lasting

>7 days

1st & 2nd

occurrence

Restart treatment

at Paclitaxel 135

mg/m2

Hold treatment

until neutrophils

recover to >1500

cells/mm3

Treatment

discontinuation

should be

considered

3rd

occurrence

N/A Yes Yes

Febrile

neutropenia

 1st

occurrence

Restart treatment

at Paclitaxel 135

mg/m2

Hold treatment

until neutrophils

recover to >1500

cells/mm3

2rd

occurrence

Restart treatment

at Paclitaxel 100

mg/m2

Hold treatment

until neutrophils

recover to >1500

cells/mm3

3차 N/A Yes Yes

SCLC MK3475 v1.4 (version dated 20160408)

30

Anemia Grade

1,2,3

All N/A Until anemia

resolves to Grade

1 or baseline

N/A

Grade 4 1st & 2nd

occurrence

Restart treatment

at Paclitaxel 135

mg/m2

Until anemia

resolves to Grade

1 or baseline

Treatment

discontinuation

should be

considered

3rd

occurrence

N/A Yes Yes

Thrombocytopenia Grade

1,2,3

All N/A Hold treatment

until platelets

recover to

>100,000

cells/mm3

N/A

Grade 4 1st & 2nd

occurrence

Restart treatment

at Paclitaxel 135

mg/m2

Hold treatment

until platelets

recover to

>100,000

cells/mm3

Treatment

discontinuation

should be

considered

3rd

occurrence

N/A Yes Yes

Non-hematological toxicity

Peripheral

neuropathy

Grade

1,2

 Restart treatment

at Paclitaxel

135 mg/m2

No N/A

Grade

3,4

 N/A Yes Yes

Other toxicity Grade

1,2

All None No N/A

Grade

3,4

1st & 2nd

occurrence

Restart treatment

at Paclitaxel 135

mg/m2

Yes, until toxicity

resolves to Grade

0-1 or baseline

Treatment

discontinuation

should be

considered

3rd

occurrence

N/A Yes Yes

SCLC MK3475 v1.4 (version dated 20160408)

31

10.6. Diet/Activity/Other Considerations

10.6.1. Diet

Subjects should maintain a normal diet unless modifications are required to manage

an AE such as diarrhea, nausea or vomiting.

10.6.2. Pregnancy and Contraception

Study drug may have adverse effects on a fetus in utero. Non-pregnant, non-

breastfeeding women may be enrolled if they are willing to use 2 methods of birth

control or are considered highly unlikely to conceive.

If a subject inadvertently becomes pregnant while on treatment with study drug, the

subject will immediately be removed from the study. The study investigator will

contact the subject and document the subject’s status until the pregnancy has been

completed or terminated. If a male subject impregnates his female partner the study

personnel at the site must be informed immediately and the pregnancy reported to

the investigator.

10.6.3. Using in Nursing women

It is unknown whether MK 3475 is excreted in human milk. Since many drugs are

excreted in human milk, and because of the potential for serious adverse reactions in

the nursing infant, subjects who are breast-feeding are not eligible for enrollment.

11. Assessment and Follow-up

11.1. Pretreatment evaluation

Screening procedures are to be completed within 28 days prior to the first dose of

trial treatment.

Table 6. Pretreatment evaluation

SCLC MK3475 v1.4 (version dated 20160408)

32

 Period

Informed consent Prior to

participating in a

clinical trial

Diagnosis of

cancer

Date of diagnosis, Diganosis, stage, Prior

treatment for SCLC

Within 28 days

Past medical

history and

physical exam

Past medical history

Physical exam – Vital sign, Height, Weight,

Body temperature, Neurologic exam, ECOG

performance status, Electrocardiogram, Chest

X-ray

Within 28 days

Hematology WBC, Absolute neutrophil count, Platelet

count, Hemoglobin

Within 28 days

Chemistry Albumin, Glucose, Alkaline phosphatase,

Transaminase (AST, ALT), Total bilirubin,

Creatinine, Electrolyte (Na, K, Mg), Calcium,

phosphorus

Within 28 days

Serology HBsAg, HCV Ab, HIV Ab Within 28 days

Coagulation PT, aPTT, INR Within 28 days

Thyroid function

test

free T4, TSH Within 28 days

Urinalysis pH, blood, glucose, albumin, Microscopic

exam, if abnormal results are noted

Within 28 days

Blood sampling IFN gamma quantitation, FACS-

CD+/CD16+56+/ CD45+, CD4+, CD8+

Within 28 days

Tumor biopsy IHC: Spatial association of PD-1+ tumor

infiltrating lymphocytes (TILs), PD-L1+ cells,

PD-L2+ (tumor and myeloid cells 등

Archival tissue

Tumor imaging Chest CT

Abdomen-Pelvis CT (If necessary,)

Within 28 days

Pregnancy test

Perform on women of childbearing potential

only. If urine pregnancy results cannot be

confirmed as negative, a serum pregnancy

test (HCG) will be required. (age ≥ 60 years

or amenorrhea lasting 12 or more months is

considered postmenopausal.)

Within 72 hours

SCLC MK3475 v1.4 (version dated 20160408)

33

Other If clinically required Within 28 days

Concomitant

Medications

record prior medication taken by the subject

within 30 days before starting the trial

Within 28 days

 *For serology, the previous test results may be used.

11.2. Assessment during treatment

All subjects will be evaluated according to the following schedule

Table 7. Assessment during treatment

 Period

Physical exam Vital sign, Height, Weight, Body

temperature, ECOG performance

status, Chest X-ray

Within 3 days prior to Day 1

of each cycle

Hematology WBC, Absolute neutrophil count,

Platelet count, Hemoglobin

Within 3 days prior to Day 1

of each cycle

Chemistry Albumin, Glucose, Alkaline

phosphatase, Transaminase (AST,

ALT), Total bilirubin, Creatinine,

Electrolyte (Na, K, Mg), Calcium,

phosphorus

Within 3 days prior to Day 1

of each cycle

Urinalysis pH, blood, glucose, albumin,

Microscopic exam, if abnormal

results are noted

Within 3 days prior to Day 1

of each cycle

Thyroid function

test

free T4, TSH Within 3 days prior to Day 1

of each cycle

Tumor

assessment

Physical exam Every visits

Chest CT

Day 14-21 of each 2-cycle

(each 3-cycles, after

completion of 6 cycles)

Abdomen-pelvis CT (if necessary)

Day 14-21 of each 2-cycle

(each 3-cycles, after

completion of 6 cycles)

Others If clinically required

Concomitant

Medications

record newly or added medication

taken by the subject

Every visits

SCLC MK3475 v1.4 (version dated 20160408)

34

AEs Record most severe NCI CTCAE

v.4.0 grade on CRF

Within 3 days prior to Day 1

of each cycle

 * A blood sample: after 2 cycle, disease progression (optional)

 * Tumor tissue : 1cycle After (optional) , disease progression(optional)

11.3. Follow up

Patients will be followed for 3 weeks after removal from study or until death,

whichever occurs first. Patients removed from study for unacceptable adverse events

will be followed until resolution or stabilization of the adverse event.

12. Assessment

12.1. Safety Assessment

Safety will be assessed for all subjects and documented according to the CTCAE v4.0

Common Terminology Criteria for Adverse Events (CTCAE). Results that meet the

criteria for serious adverse events or are considered clinically meaningful should be

reported and recorded terms and severity of adverse events on CRF according to

CTCAE v4.0.

12.2. Efficacy Assessment

Tumor response will be assessed based on modified RECIST 1.1, according to planned

schedule. All lesions (measurable, evaluable, non-evaluable) must be recorded.

Assessment of tumor response must be carried out in the same way during study

period. The planned schedule of assessment is as follows;

SCLC MK3475 v1.4 (version dated 20160408)

35

 Day 14-21 of every 2 cycle during 6 cycles of pembrolizumab plus paclitaxel. (If

treatment is delayed, assessment should be done before the start of next cycle.)

Then, day 14-21 of every 3 cycles after 7 cycles of pembrolizumab monotherapy.

 At the time of suspected disease progression

12.2.1. Response Rate (RR)

Immunotherapeutic agents such as pembrolizumab may produce antitumor effects

by potentiating endogenous cancer-specific immune responses. The response

patterns seen with such an approach may extend beyond the typical time course of

responses seen with cytotoxic agents, and can manifest as a clinical response after an

initial increase in tumor burden or even the appearance of new lesions. Response

rate will be evaluated based on RECIST 1.1 in order to account for the unique tumor

response profile. PFS and ORR per modified RECIST 1.1 are defined as specified for

the respective endpoints using RECIST 1.1, with the exception that a confirmation

assessment of PD (at least 4 weeks after the initial PD assessment) is required for

subjects who remain on treatment following a documented PD per RECIST 1.1.

Subjects with a global deterioration of health status requiring discontinuation of

treatment without objective evidence of disease progression at that time should be

classified as having “symptomatic deterioration”. Every effort should be made to

document the objective progression even after discontinuation of treatment.

12.2.2. Progression Free Survival (PFS)

PFS is the secondary objective of this study. PFS is defined as the time from first

dose to disease progression or death due to any cause. Disease progression is

assessed by modified RECIST 1.1. Subjects with no documented progression of death

will be censored at the last date at which they are known to have no progression.

Patients lacking an evaluation of disease after first study treatment will have their

PFS time censored on the date of first dose with duration of 1 day. Date of the first

assessment at which PD is objectively documented will be used for PFS analysis,

SCLC MK3475 v1.4 (version dated 20160408)

36

although PD is confirmed in subsequent tumor assessments The Kaplan-Meier

method will be used to estimate the survival curves and median time and confidence

interval will also be reported.

12.2.3. Overall Survival (OS)

Overall Survival is defined as the time from first dose to death due to any cause.

Through the follow-up within 30 days after study completion or termination of the

last subject, death and date of death will be checked for subject alive during

treatment period. Patients without documented death at the time of the final

analysis will be censored at the date of the last follow-up. The Kaplan-Meier method

will be used to estimate the survival curves and median time and confidence interval

will also be reported.

13. Subject registration

Eligible subjects have to be registered before start of treatment. Subjects will be

competitively enrolled at multiple centers sites. Seoul National University Bundang

Hospital and Seoul National University Boramae Medical Center are participating

centers. Registration will be done to enter subject information on eCRF. Subjects

will be given a three-digit institution number and a three-digit subject number.

14. Adverse event

14.1. Definition

1) Adverse Event (AE) : Any untoward or unfavorable medical occurrence in a

human study participant, including any abnormal sign (e.g. abnormal physical

exam or laboratory finding), symptom, or disease, whether or not considered

related to participation in the research.

SCLC MK3475 v1.4 (version dated 20160408)

37

2) Adverse Drug reaction (ADR):

“Adverse Drug Reaction (ADR)” : Any response to study drug which is noxious and

unintended, and which occurs at doses normally used in human. The causal

relationship between study drug and the adverse event cannot be excluded.

3) A serious adverse event (SAE/ADR) is any adverse event occurring at any dose or

during any use of study drug that:

- Results in death; Is life threatening;

- Results in or prolongs an existing inpatient hospitalization;

- Results in persistent or significant disability/incapacity

- Is a congenital anomaly/birth defect;

- Is another important medical event

However, following events should not be considered as SAEs

- A hospitalization/prolonged hospitalization for treatment related to a pre-

existing condition

- A hospitalization/prolonged hospitalization due to evaluate the tumor

assessment

- A hospitalization/prolonged hospitalization for pre-planned treatment

- The admission results in a hospital (or an emergency room) stay of less than

24 hours

- Admission due to disease progression

-

4) Unexpected Adverse Drug Reaction : an adverse reaction, the nature or severity

of which is not consistent with the applicable product information (e.g., Clinical

trials instruction manual or product labeling).

SCLC MK3475 v1.4 (version dated 20160408)

38

14.2. Evaluating and Recording Adverse Events

An investigator will evaluate all adverse events according to the NCI Common

Terminology for Adverse Events (CTCAE), version 4.0. For any AEs not listed in CTCAE

v4.0, medical terms describing symptoms or signs observed by investigator or reported

by subject will be recorded, according to the appropriated grading of the general

definition (Table 8) .

Table 8. Evaluating Adverse Events

Grade 1 Mild Mild; asymptomatic or mid symptoms; clinical or

diagnostic observations only; intervention not

indicated.

Grade 2 Moderate minimal, local or noninvasive intervention indicated;

limiting age-appropriate instrumental ADL.

Grade 3 Severe Life threatening consequences; urgent intervention

indicated.

Grade 4 Life-threatening or

Disabling Adverse Event

Life threatening consequences; urgent intervention

indicated.

Grade 5 Death Death related to AE

14.3. Causality assessment

The causality relationship of study drug to the adverse event will be assessed by

the investigator as either: Related or Not related

The following criteria should be considered in order to assess the relationship as

“related”:

Reasonable temporal association with drug administration

SCLC MK3475 v1.4 (version dated 20160408)

39

Known response pattern to suspected drug

Disappearance or decrease on cessation or reduction in dose

Reappearance on re-challenge

The following criteria should be considered in order to assess the relationship as “not

related”:

It does not follow a reasonable temporal sequence from administration of the drug.

It may readily have been produced by the patient’s clinical state, environmental, or

toxic factors, or other modes of therapy administered to the patient.

It does not reappear or worsen when the drug is re-administered.

If investigator’s final decision on a causal relationship is not clear, or if investigator

does not exactly know the cause of the adverse event, the adverse event considered

likely related to study drug. If the investigator's causality assessment is "unknown but

not related to study drug," this should be recorded in the CRF as “not related.”

14.4. Adverse events reporting

14.4.1. Reporting non-serious adverse event

Information about all AEs is collected and recorded on the Adverse Event report

form. Any AEs experienced after 30 days after the patient has stopped study

treatment should only be reported if the investigator suspects a causal relationship

to the study drug.

14.4.2. Reporting serious adverse event

Any clinical AE or abnormal laboratory test value that is serious (as defined in

section 14.1 above) and which occurs during or after the course of the study,

regardless of the treatment arm must be reported to IRB. In the event of any new

SAE occurring, the investigator should immediately inform IRB and SAE report form

SCLC MK3475 v1.4 (version dated 20160408)

40

will be submitted to IRB. Immediate and follow-up reporting specify the subject

using an assigned code.

Seoul National University Hospital

Kimseunghee: kshsh8@naver.com

Merck Global Safety

Fax: 215-993-1220

14.4.3. Reporting death

Deaths occurred within study period and within 30 days of last administration of

study drug should be reported within 24 hours, regardless of the relevance of the

study. Deaths that occur within the follow-up period and may be relevant to the

study should be documented in the SAE form. All deaths, regardless of causes,

should be recorded in the death CRF.

14.5. Monitoring of Subject with Adverse events

All adverse events (and their treatments) should be recorded during the treatment

phase of the study and for 30 days after the administration of the final dose, and

the patient should be followed up until the adverse event is resolved or until the

pertinent explanation is available even after the subject completes the

administration of study drug. Unrelated, mild or moderated adverse events will be

followed up for 30 days after the administration of the final dose. Subjects with

severe, life-threatening or related adverse events should be followed up until the

adverse event is resolved, death occurs, new chemotherapy is started or the causal

relationship is re-evaluated.

mailto:kshsh8@naver.com

SCLC MK3475 v1.4 (version dated 20160408)

41

15. Statistical Consideration

15.1. Definition of analysis population

 Intention-To-Treatment (ITT) population will comprise all subjects who receive at

least one dose of study treatment (one dose of paclitaxel in cycle 1) and who

have measurable lesion at baseline. The ITT population will serve as the efficacy

analysis population in this study.

 Per-protocol(PP) population will include all ITT subjects who completed the full

course of assigned treatment and who do not have major protocol violations.

Efficacy will be assessed mainly in ITT population and PP population will be employed

for supplementary analyses.

 The Safety analysis will be conducted for all subjects who receive at least one

dose of study treatment.

15.2. Statistical analysis

A one-sided test at the 5% significance level for primary efficacy analysis and a two-

sided test at the 5% significance level for other statistical analysis will be used. In

addition, number of observations, mean, standard deviation, median, minimum and

maximum values for continuous variables will be presented. Frequency and ratio for

categorical variables will be presented.

- Primary end point: Calculate response rate and estimate the one-sided 95%

confidence interval

- Secondary end point: Survival Curves using Kaplan-Meier method, Multivariate

analysis using Cox proportional hazard regression model.

- Safety endpoint: Estimated frequency of treatment-related toxicities, especially a

frequency of 5 percent or grade 3-4.

SCLC MK3475 v1.4 (version dated 20160408)

42

16. Biomarker assessment

Informed consent for specimens be obtained during screening for protocol enrollment

from all subjects or legally acceptable representative, at a trial visit by the investigator

or designate. Pretreatment blood sampling and tumor biopsies will be done. After one

cycle of paclitaxel, blood sampling and tumor biopsies will be performed for

translational research by investigator's discretion. Archival tissue obtained from the

patients before the administration of study drug may also be used. Biomarker

assessment before the administration of study drug will be performed at Seoul

National University (SNU) Cancer Research Institute and QualTek, and later assessment

will be performed at SNU Cancer Research Institute. Results of genetic test will be used

for research purpose only, personal information will be protected. All specimens will be

destroyed after storage for 5 years. Subjects may withdraw their consent and have

their specimens and all derivatives destroyed.

17. Policy and procedures for the protection of human subjects

17.1. Ethical Aspects

This study will be conducted in accordance with the ethical principles that have their

origin in the Declaration of Helsinki (64th WMA General Assembly, Fortaleza, Brazil,

October 2013) and in compliance with the relevant law in Korea (the pharmaceutical

affairs law, Medical Appliances Act, Bioethics and Safety Act, and relevant Korea FDA

Notification) and International Conference on Harmonization of Technical

Requirements for Registration of Pharmaceuticals for Human Use-Good Clinical

Practice (ICH GCP). Prior to commencement of this study, this trial protocol will be

approved by Ministry of Food and Drug Safety (MFDS) and IRB, and amendment to

the study will also be approved by MFDS and IRB.

SCLC MK3475 v1.4 (version dated 20160408)

43

17.2. Subject Consent

The initial assessment is conducted within 28 days before the start of treatment,

and subject should read and sign the ICF approved by IRB before study procedures.

It is the responsibility of the investigator to obtain written informed consent from

each individual participating in this study after adequate explanation of the aims,

methods, objectives and potential hazards of the study. It must also be explained

to the subjects that they are completely free to refuse to enter the study or to

withdraw from it at any time for any reason. Subjects should be given a period of

time to understand the study and contemplate their decision before signing a

consent document. The subject’s written informed consent to participate in the trial

must be given before any trial-related activities are carried out. Investigator and

subject or legally acceptable representative. Investigator or designee and subject

should sign and date the consent form. The original signed and dated ICF will be

kept at the study site and copy will be provided to subjects. A copy of the signed

and dated ICF should be given to the subject before participation in the trial. If

the subject or legally acceptable representative is unable to read, a reliable and

independent witness should be present during the entire informed consent

discussion. The choice of the witness must not breach the subject’s right to

confidentiality. A reliable independent witness is defined as one not affiliated with

the institution or engaged in the investigation. A family member or acquaintance is

an appropriate independent witness. After the subject or legally acceptable

representative orally consents and has signed, if capable, the witness should sign

and personally date the consent form attesting that the information is accurate and

that the subject or legally acceptable representative has fully understood the

content of the informed consent agreement and is giving true informed consent.

17.3. Subject Protection/Safety

Each study sites should provide specialized personnel and adequate facilities to

SCLC MK3475 v1.4 (version dated 20160408)

44

conduct the clinical trial in accordance with the protocol and to protect subjects.

Clinical trial personnel should understand adverse events and precautions described

in the protocol, stop the study in case of SAE, take appropriate management

measures and inform IRB and all investigators. Every effort should be made to treat

adverse event and recover from side effects. In case of hospitalization due to the

study drug, effort should be made to minimize the burden on the subject. For these

reasons, insurance coverage will be provided for each sites participating to the trial.

Investigator will inform the review of safety information every 6 months

17.4. Confidentiality of Subject information

All information generated in this study will be considered confidential, and

confidentiality of subjects will be maintained in case of publishing results of this

study. All study-related documents will be kept as classified documents in a facility

with regulation, and the subject will be identified by unique code only. By signing

this protocol, the investigator agrees that IRB/ERC, or regulatory authority

representatives may consult and/or copy trial documents in order to verify

worksheet/case report form data. By signing the consent form, the subject agrees to

this process.

17.5. Records retention

The Investigator should keep all study-related documents (CRF, ICF, clinical result

report, study drug administration form and the relevant information form etc.) for 3

years from the IRB approval date of study completion report.

17.6. Clinical Trials Monitoring

During the clinical trials, monitors designated by PI will carry out monitoring ethically

and scientifically according to GCP guidelines. Monitoring includes reviewing study-

SCLC MK3475 v1.4 (version dated 20160408)

45

related documents (ICF, CRF data etc.) and verifying compliance to study protocol

18. Storage and Disposal of human biospecimens

Human biospecimens collected for exploratory biomarker research will be stored at

SNU Cancer Research Institute and QualTek until 5 years after the completion of this

study. Collected human biospecimens will be kept under strict control in accordance

with SOP for SNU cancer research institute storage facility and storage/disposal

procedures which Merck request to QualTek. When human biospecimens are stored,

encrypted serial numbers will be assigned to subjects to conceal personal

identification information (personal details, medical record number, name, and

resident registration number) and guarantee anonymity. In case of QualTek,

information will be encrypted and stored in compliance with U.S. privacy laws.

Examination report and results, and the agreement is preserved for three years, and

human biospecimens will be disposed immediately after the end of the storage period.

SCLC MK3475 v1.4 (version dated 20160408)

46

19. References

1. Govindan R, Page N, Morgensztern D, et al. Changing epidemiology of small-cell

lung cancer in the United States over the last 30 years: analysis of the surveillance,

epidemiologic, and end results database. Journal of clinical oncology : official journal of

the American Society of Clinical Oncology 2006; 24(28): 4539-44.

2. El Maalouf G, Rodier JM, Faivre S, Raymond E. Could we expect to improve

survival in small cell lung cancer? Lung cancer (Amsterdam, Netherlands) 2007; 57 Suppl

2: S30-4.

3. Asai N, Ohkuni Y, Kaneko N, Yamaguchi E, Kubo A. Relapsed small cell lung

cancer: treatment options and latest developments. Therapeutic advances in medical

oncology 2014; 6(2): 69-82.

4. Garon EB, Rizvi NA, Hui R, et al. Pembrolizumab for the Treatment of Non-Small-

Cell Lung Cancer. The New England journal of medicine 2015.

5. Ghebeh H, Lehe C, Barhoush E, et al. Doxorubicin downregulates cell surface B7-

H1 expression and upregulates its nuclear expression in breast cancer cells: role of B7-H1

as an anti-apoptotic molecule. Breast cancer research : BCR 2010; 12(4): R48.

6. Zhang P, Su DM, Liang M, Fu J. Chemopreventive agents induce programmed

death-1-ligand 1 (PD-L1) surface expression in breast cancer cells and promote PD-L1-

mediated T cell apoptosis. Molecular immunology 2008; 45(5): 1470-6.

7. Smit EF, Fokkema E, Biesma B, Groen HJ, Snoek W, Postmus PE. A phase II study

of paclitaxel in heavily pretreated patients with small-cell lung cancer. British journal of

cancer 1998; 77(2): 347-51.

8. Leila Khoja, Marcus Butler, S. Kang, et al. Pembrolizumab. J for Immunother Cancer.

2015; 3(36)

9. Papadimitrakopoulou V et. Al. Pembrolizumab (pembro; MK-3475) plus platinum

doublet chemotherapy (PDC) as front-line therapy for advanced non-small cell lung

cancer (NSCLC): KEYNOTE-021 Cohorts A and C. J Clin Oncol 33, 2015 (suppl; abstr 8031)

10. Wolchok JD, Hoos A, O'Day S, et al. Guidelines for the evaluation of immune

therapy activity in solid tumors: immune-related response criteria. Clinical cancer

research : an official journal of the American Association for Cancer Research 2009; 15(23):

7412-20.

